Business Email Compromise Scam A dutiful employee may be duped into making false payments that can hurt a business's bottom line. In the Business Email Compromise Scam, a con artist sends an employee an urgent email that appears to be from the company's owner or a manager. The email directs the employee to immediately pay a client through a wire transfer or other means. Instead, the money ends up in the fraudster's account. Criminals use similar tactics to get information they can use to access a company's email system and send fake invoices to the business's clients. To learn about other frauds, visit http://da.lacounty.gov/community/fraud-alerts ## **Helpful Tips** - Closely review payment requests. - Ensure email and web addresses are real. - Independently confirm wire transfer and other payment details with all parties involved. IF YOU OR SOMEONE YOU KNOW HAS BEEN THE VICTIM OF A SCAM, PLEASE CONTACT YOUR LOCAL LAW ENFORCEMENT AGENCY. http://da.lacounty.gov